DOCUMENT RESUME ED 464 187 UD 034 973 AUTHOR Lin, Margaret Y. TITLE Measuring Up: How Chicago's Charter Schools Make Their Missions Count. INSTITUTION Leadership for Quality Education, Chicago, IL. SPONS AGENCY Chicago Community Trust, IL.; Lloyd A. Fry Foundation, Chicago, IL.; Polk Bros. Foundation, Chicago, IL. PUB DATE 2001-00-00 NOTE 120p.; Also supported by Camalott Charitable Foundation, Kinship Foundation, Price Charitable Trusts, and Walton Family Foundation. AVAILABLE FROM Leadership for Quality Education, Charter School Resource Center, 21 S. Clark St., Suite 3120, Chicago, IL 60603 (\$8). Tel: 312-853-3696; Web site: http://www.lqe.org/charter. PUB TYPE Reports - Descriptive (141) EDRS PRICE MF01/PC05 Plus Postage. DESCRIPTORS Academic Standards; *Accountability; *Alternative Assessment; *Charter Schools; Elementary Secondary Education; School Restructuring; Student Evaluation IDENTIFIERS Chicago Public Schools IL #### ABSTRACT This booklet highlights instructive work and experiences from four demonstration charter schools in Chicago that have developed unique, mission-based accountability measures for their performance contracts with the Chicago School Reform Board of Trustees. These schools developed their new accountability measures between June 1998 and January 2000. The learning standards and alternative assessments developed by these schools (unique learning measures) augment state and district accountability requirements governing Chicago's charters. They do so by offering ways to gauge and demonstrate attainment of vital school goals that are not readily or adequately measured by standardized assessment. Five sections present "Overview of Chicago's Charter School Standards and Assessment Project"; "Unique Learning Measures Created by Chicago's Demonstration Charter Schools"; "Tools from Chicago's Charter School Standards and Assessment Project"; "Participants' Reflections and Lessons Learned"; and "Reflections for Charter Authorities and Policy Leaders." Six appendixes present a glossary, an evaluation tool for school-developed assessments, sample tools for unique learning measures, federal resources, National Charter School Accountability Network, and standards and assessment resources. (SM) U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION - CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY **HOW CHICAGO'S** **CHARTER SCHOOLS** **MAKE THEIR** **MISSIONS COUNT** 2 SEST COPY AVAILABLE · North State of the same # A PUBLICATION OF LEADERSHIP FOR QUALITY EDUCATION, (LQE) CHICAGO, ILLINOIS BY MARGARET Y. LIN #### TABLE OF CONTENTS | Acknowledgments | 0. | |---|----| | Introduction | 04 | | Overview of Chicago's Charter School Standards | 36 | | Chicago's Charter School Accountability Agreement | 09 | | Chicago's Charter School Standards & Assessment Project | 10 | | Four Demonstration Schools | 13 | | How Do the Unique Learning Measures Count? | 5 | | Unique Learning Measures Created by | 6 | | Narrative Writing, | 8 | | Oral Expression, | 1 | | Social, Personal & Character Development: | 4 | | Social, Personal & Character Development: | 3 | | | | | Tools from Chicago's Charter School |) | | From Qualitative to Quantitative: A Framework" | 2 | | Helpful Guiding Questions | - | 3A | | rarticipants kein | ections and Lessons Learned | | |----|--|---|----| | " | " Seek the wisdom a | and creativity of all teachers " | | | " | " Don't undertake th | his type of project unless" | | | " | " Don't bite off more | re than you can chew" | | | ,, | " Use consultants wi | risely " | | | ,, | " Carve out time, tin | me, time for this work " | | | " | " Map out a work pl | lan and appoint a project manager" | 43 | | " | " Keep it real" | | | | " | | of reviewing student work together"
distency and Reliability in Assessment
do Examples | 44 | | ,, | " Pilot new assessm
don't wait for 'pen | nents and revise them as needed fection'" | | | " | " Be prepared to ma | anage an increased flow of information" | | | | | | | | " | " Caveat: Much wor | rk by teachers may go uncompensated" . | | | ,, | | rk by teachers may go uncompensated". harter Authorizers and Policy Leaders | | | " | Reflections for Ch | , , , , | 50 | | ,, | Reflections for Ch | harter Authorizers and Policy Leaders | | | ,, | Reflections for Chappendices A] Glossary | harter Authorizers and Policy Leaders | | | " | Appendices A) Glossary | harter Authorizers and Policy Leaders I for School-Developed Assessments or Unique Learning Measures | | | " | Reflections for Chappendices Al Glossary | harter Authorizers and Policy Leaders I for School-Developed Assessments or Unique Learning Measures | | | " | Reflections for Chappendices A] Glossary B] Evaluation Tool C] Sample Tools for Narrative Writing Oral Expression Social, Personal & "A Disciplined Life Social Personal & "The Scholar Cultivations of the Schola | harter Authorizers and Policy Leaders I for School-Developed Assessments or Unique Learning Measures Character Development: | | | " | Reflections for Characteristics Appendices A] Glossary B] Evaluation Tool C] Sample Tools for Narrative Writing Oral Expression Social, Personal & "A Disciplined Life Social Personal & "The Scholar Cultus" D] Federal Resources | harter Authorizers and Policy Leaders I for School-Developed Assessments or Unique Learning Measures Character Development: e" Character Development: cure" | | \bigcirc 15. 1987 v 🐧 i a \$ 1.03. ACINOWILEDGMENTS · Car i Žar 400 ☐ ACKNOWLEDGMENTS SCHOOL-DEVELOPED, EXTERNALLY VALIDATED LEARNING MEASURES ADD DEPTH TO THE ACCOUNTABILITY COMPACT BETWEEN SCHOOLS AND THEIR AUTHORIZING AGENCY. THEY CAN BE A PARTICULARLY POWERFUL TOOL...WHERE THE CHARTER AUTHORIZER IS WILLING TO GIVE SIGNIFICANT WEIGHT TO PERFORMANCE INDICATORS OTHER THAN STANDARDIZED TEST SCORES. 99 Greg Richmond Director, Chicago Public Schools' Charter Schools Office | | . 03 | | |------------|--|---| | \bigcirc | | | | () | This publication could not have been produced without the cooperation and assistance of the charter school leaders, teachers and consultants who generously shared their experiences, reflections and insights from participating in Chicago's | | | \bigcirc | Charter School Standards & Assessment Project. These educators and consultants include Marcia Aronson, Stephanie Clark, Mary Cummane, Kimberlie Day, Rosette Edinburg, Glennese Harston, Helen Stanton Hawkins, | | | | Kevin Heraty, Marv Hoffman, Chris Kelly, Lisa Kenner, Hope Kyle, Lara LeVoy,
Martha Mulligan, Alton Price, Kathleen Sheehan, Diana Shulla, Kendra
Sisserson, Julie Stanton, Bruce Thomas, and Tracilynn Wright. | | | | Special thanks to Sharon Damore, project manager for the Standards & Assessment Project, who contributed extensive thoughts, reflections, and suggestions throughout the production of this publication. Greg Richmond, Director of the Chicago Public Schools' Charter Schools Office, has also been an invaluable resource for this booklet. | | | | This publication has been greatly strengthened by many
other colleagues who reviewed and provided helpful comments on an early draft: Linda Ambroso, Josephine Baker, Michael Chirichello, Bryan Hassel, Paul Herdman, | | | \bigcirc | Peter Huidekoper, Sarah Kass, Susan Korach, Robin Lake, Bruno Manno,
Shirley Monastra, Paul O'Neill, Lauren Morando Rhim, Nelson Smith, Sarah
Tantillo, Richard Wenning, and Cindy Zautcke. | | | | The staff of Leadership for Quality Education, particularly Jennifer Jones and Josephine Det, provided key overall assistance in producing this booklet and shepherded it to completion. | | | | Finally, many thanks are due to the foundations that have provided vital support for Chicago's Charter School Standards & Assessment Project and | | | | made this publication possible: the Camalott Charitable Foundation, the Chicago Community Trust, the Kinship Foundation, the Lloyd A. Fry | | | 0 | Foundation, the Polk Bros. Foundation, the Prince Charitable Trusts, and the Walton Family Foundation. | | | | · | | | | | | | \bigcirc | | M | | \bigcirc | | | #### □ INTRODUCTION Chicago's charter schools have tackled this challenge. They acknowledge the utility of standardized tests for gauging student learning of certain skills and content. At the same time, they aim to achieve many other goals that can be difficult to measure. For example, Chicago's charters – like many schools across the country – focus on building students' character and sense of civic responsibility; developing effective writers and public speakers; cultivating artistic talent; giving students opportunities to exercise leadership and improve their worlds through community service, or to achieve in real-world workplaces; and transforming alienated youths' attitudes toward school, work, and life. These are powerful goals, vital to the missions of many charter schools. Their challenge, as Perspectives' co-director Kim Day explains it, is "how to translate essentially qualitative goals into quantitative measures that the public can easily understand." In other words, how can these schools make their missions count? This booklet highlights instructive work and experiences from four demonstration charter schools in Chicago that have developed unique, mission-based accountability measures for their performance contracts with the Chicago School Reform Board of Trustees. These schools developed their new accountability measures between June 1998 and January 2000, with guidance and support from Chicago's Charter School Standards & Assessment Project – an initiative co-sponsored by the Chicago Public Schools and Leadership for Quality Education, a school reform group and resource center for charter schools in Chicago and the metropolitan area. The learning standards and alternative assessments developed by these schools – to be called *Unique Learning Measures* in this booklet – augment the state and district accountability requirements governing Chicago's charters. They do so by offering ways to gauge and demonstrate attainment of vital school goals that are not readily or adequately measured by standardized assessments. By incorporating these measures in their Accountability Agreements with the Chicago district, the schools ensure that their achievements beyond standardized test results will carry some weight in their performance evaluations and charter renewal decisions. Under the Standards & Assessment Project, two schools have developed ways to measure and report on students' social, personal and character development – a domain weakly addressed in the state standards and not easily assessed by traditional means. The other two schools have developed standards and assessments for communication skills, exceeding and refining the state standards and creating deeper, more comprehensive assessments for those skills. | 0 | 0 | |------------|---| | | | | (2) | This booklet offers "lessons learned" and ideas from all of Chicago's demonstration charters that may help other schools striving to develop solid accountability measures for important educational goals not addressed | | 0 | by traditional assessments. The leaders and staff of Chicago's demonstration schools do not view themselves as "expert" or authorities in the development of mission-based standards and assessments. However, they have learned a | | | great deal from developing Unique Learning Measures for their Accountability Agreements, and they hope that other schools can benefit from their experiences. | | | We hope the examples and thoughts offered in this booklet will be helpful to all charter schools that wish to align their performance contracts with their | | 0 | rich, ambitious missions. At the same time, we hope these pages will also be useful for charter authorizers, district-run schools and education officials, | | | demonstrating the possibilities of creating solid accountability agreements that give force to the missions of diverse performance-based schools. | | 0 | The content of this publication is drawn from interviews with the faculty and consultants who worked together to develop Unique Learning Measures | | \bigcirc | at Chicago's demonstration schools; project reports prepared by each school detailing the Unique Learning Measures and assessment instruments they have developed; reports prepared by Standards & Assessment Project manager | | () | Sharon Damore; and interviews with Sharon Damore and Greg Richmond, director of CPS' Charter Schools Office. | | 0 | We begin this booklet with an overview of Chicago's Charter School Standards & Assessment Project, explaining the impetus for and development of | | | this endeavor, as well as the weight Unique Learning Measures will carry in Accountability Agreements with the Chicago school board. Following the overview are descriptions of the Unique Learning Measures created by | | 0 | the four demonstration charter schools, along with a framework and guiding questions that helped these schools develop their unique performance | | | measures. Next, we present a collection of reflections and lessons learned from
the school leaders, teachers, and consultants who worked together to craft
these measures. The booklet ends with a few reflections specifically for charter | | 0 | authorizers and educational policy leaders interested in giving schools the opportunity to develop and apply externally validated, mission-based learning | | | measures to augment traditional, narrower indicators of performance. | | \bigcirc | | | | | #### CHICAGO'S CHARTER SCHOOL ACCOUNTABILITY AGREEMENT The Accountability Agreement between the Chicago School Reform Board of Trustees and Chicago's charter schools provides a predictable, objective, apolitical basis for the evaluation of each school's performance. The Agreement sets forth ten mandatory indicators of academic, financial, and management performance by which all charters will be judged. Among these is performance on state- and district-required standardized tests – both absolute scores and students' year-to-year gains. At the same time, the Chicago Public Schools' (CPS) Charter Schools Office recognizes the inability of standardized tests to capture and convey many important dimensions of student learning. Thus, charter schools have the option of developing an eleventh performance indicator for their Accountability Agreements. If they wish, they may articulate clear standards, assessments, and performance targets for other goals on which they wished to be judged. To be approved for its Accountability Agreement, a school's mission-based standards and assessments must be clear, comprehensible, objective, measurable, and externally credible. Any school-developed standards and assessments - which will be called Unique Learning Measures in this booklet approved by CPS' Charter Schools Office then become an eleventh performance indicator in that school's Accountability Agreement and are considered in formal evaluations of the school. If a school develops multiple Unique Learning Measures, this indicator will receive proportionately greater consideration in the school's performance reviews. (A more detailed explanation of the significance of Unique Learning Measures in school evaluations follows below.) Project to help schools develop mission-based standards and assessments acceptable for inclusion in their performance-based contracts. | 13 | | |--|-----| | | 0 | | | () | | CPS' Charter Schools Office made its own accountability consultant, Sharon Damore, available to guide and help all ten schools and their consultants through the Project. | | | the schools with their particular projects, but the school leaders and faculty were free to choose which consultants, if any, they would hire. In addition, | | | open in fall 1998, and schools planning to open in fall 1999. | | | Ten schools responded to that RFP and received subgrants of varying amounts, depending on the scope of work they proposed. This group included schools that were finishing up their first year of operation, schools slated to | | | Chicago's charter schools welcomed this opportunity to develop accountability measures that would give weight to a fuller range of their school goals. | | | (compensation for teachers' time on the project, consultants, etc.), and what additional resources or assistance they would need to accomplish their goals. | | | LQE created and issued a Request for Proposals (RFP) that asked schools to explain the types of standards and assessments they hoped to develop, how they would accomplish
the work, what purposes the subgrant would support | (3) | | through December 1998, offering Chicago's charter schools grants of up to \$13,500 each to develop original standards and assessments for as many subject areas or mission goals as they chose during that seven-month period. | | | Chicago's charter schools in developing Unique Learning Measures for their Accountability Agreements. The first subgrant program ran from June | | | With funding from a consortium of local and national foundations, the Standards & Assessment Project provided a subgrant program to support | | | multidimensional ways to measure student learning for the Chicago School district and other public schools. | | | to help Chicago's charters provide a fuller, more informative picture of their educational achievements. Second, they hoped that the charter schools' creation of unique accountability measures could demonstrate credible, | | | CPS' Charter Schools Office and LQE found the Standards & Assessment Project compelling for two major reasons. First, they believed it was important | | | Phase I: June – December 1998 | | | CHICAGO'S CHARTER SCHOOL
STANDARDS & ASSESSMENT PROJECT | | | | | | ☐ OVERVIEW OF CHICAGO'S CHARTER SCHOOL STANDARDS & ASSESSMENT PROJECT | 0 | ☐ OVERVIEW OF CHICAGO'S CHARTER SCHOOL STANDARDS & ASSESSMENT PROJECT or starting up a new charter school. With the help of CPS' Charter Schools Office and the Project consultant, all the schools narrowed the scope of their projects, selecting one or two existing goals or aspects of their missions on which to focus. Even after this was done, and school leaders and staff knew what they needed to do next, they found it almost impossible to find time to develop and refine their Unique Learning Measures in the midst of a busy school year. With a new grant from the Walton Family Foundation, LQE was able to sponsor a second phase of the Standards & Assessment Project for up to five schools. In June 1999, LQE issued an RFP inviting schools to apply for grants to complete the development or refinement of Unique Learning Measures for 0 their Accountability Agreements - to be submitted to CPS by January 2000. Those schools that developed acceptable measures would agree to serve as demonstration schools, sharing their work and learning with other schools across the country. Only five schools applied for the Project's second phase and received grants of \$8,000 each to continue work on their Unique Learning Measures. The other charters chose not to continue the project for a variety of reasons: the demands of school start-up, leadership changes, or the belief that the benefits of the project did not outweigh the costs (primarily teachers' time). The Project's second phase was carried out similarly to the first. However, this time, Sharon Damore served as overall project manager, presenting workshops to school faculties, guiding the schools and their consultants toward CPS' expectations, reviewing and giving feedback on draft measures, and helping to identify other resources the schools might need. Dr. Damore also convened an Expert Review Committee, comprised of local and national experts in student assessment, to strengthen the external credibility of the Unique Learning Measures proposed by each school. The Expert Review Committee critiqued the schools' draft measures midway through the Project, provided recommendations to strengthen their validity and reliability, and critiqued the refined measures before final approval for the schools' Accountability Agreements. 15 | | 1 m | | |----|--|----------| | | | 0 | | | will be based on each school's cumulative record in all the performance areas, as well as the school's pattern of improvement. | () | | | created by a school become an eleventh performance indicator in that school's Accountability Agreement. (If a school develops multiple Unique Learning Measures, this indicator will receive proportionately greater consideration in the school's performance reviews.) Each year, schools receive a High, Middle, or Low rating for every indicator. Charter renewal decisions by the Chicago School Reform Board of Trustees | () | | | ¹ According to the Accountability Agreement between CPS and Chicago's charter schools, schools are evaluated on ten mandatory indicators of educational, financial and management performance, in addition to compliance with essential laws and regulations. If approved by CPS, the <i>Unique Learning Measures</i> | | | | any Unique Learning Measure, a school must demonstrate that at least 80% of its students meet or exceed the given standard. | 0 | | | Schools Office. For example, to receive a High rating for performance on | | | | Each school may propose its own percentages for High, Middle, and Low ratings, subject to certain expectations and final approval from CPS' Charter | 0 | | | to the Accountability Agreement. | | | | meeting or exceeding each Unique Standard that will earn the school a High, Middle, or Low rating for that part of its annual evaluation according | | | 6] | Define the Aggregate Performance Ranges (High, Middle, Low) that the school wishes to include in its Accountability Agreement for formal performance evaluation. These ranges set forth the percentages of students | | | 5] | Define the <i>Minimum Student Score</i> required to meet each Standard | 0 | | 4] | Explain the Scoring System to be used for each Assessment | 0 | | 3] | Explain the Assessment(s) to be used to evaluate student progress toward each Standard | | | 2] | State the Unique Standard(s) | | | 1] | Explain the <i>Goal</i> or <i>Philosophy</i> motivating the school in developing its particular Unique Learning Measure(s). | 0 | | | with the Chicago School Reform Board of Trustees. To incorporate their Unique Learning Measures in their Accountability Agreements, schools must adequately articulate each of the items below: | | | | CPS' Charter Schools Office developed the following six-step framework to guide schools in creating Unique Learning Measures (standards and aligned assessments) acceptable for inclusion in their Accountability Agreements | ① | | | Chicago's Framework for Developing Unique Learning Measures | 0 | | | | | | | OVERVIEW OF CHICAGO'S CHARTER SCHOOL STANDARDS & ASSESSMENT PROJECT | | and the state of t referenced Illinois Standards Achievement Test. #### **■ UNIQUE LEARNING MEASURES CREATED BY CHICAGO'S CHARTER SCHOOLS** #### NARRATIVE WRITING North Kenwood/Oakland (NKO) Charter School focused its Standards & Assessment Project on refining a *Narrative Writing Appraisal System* and scoring guide for grades 3-8. This writing assessment had already been partially developed by the charter school's founders, educators at the University of Chicago's Center for School Improvement, before the school opened. NKO Charter School has also developed writing standards that support and extend state and district standards for students. The Narrative Writing Appraisal System measures student progress toward these standards, providing detailed diagnostic feedback to students, parents and teachers, and enabling teachers to tailor instruction carefully to students' needs. Profile: North Kenwood/Oakland (NKO) Charter School #### **Background & Mission:** Founded by educators at the University of Chicago's Center for School Improvement (CSI), North Kenwood/Oakland Charter School provides a challenging curriculum for elementary and middle school students in reading, writing, mathematics, science, and social studies — all with an arts emphasis. The school also serves as a Professional Development Center for teachers in other Chicago public schools. The school's directors are veteran educators who help to lead the Center for School Improvement. #### Year Opened: 1998 #### Student Enrollment & Grades Served (1999-2000): 165 students in grades preK-2 and 5-6 #### **Demographics:** 99% African-American; 75% low-income³; 4% with special educational needs #### **School Directors:** Dr. Marv Hoffman and Dr. Barbara Williams NKO Charter School's founding organization, the Center for School Improvement (CSI), has spent the past eight years working closely with a network of Chicago public schools to improve student literacy and has developed a strong Literacy Framework as part of this endeavor. At the core of CSI's school improvement approach is an ongoing assessment program designed to continually guide classroom instruction and ensure the progress | | ☐ UNIQUE LEARNING MEASURES CREATED BY CHICAGO'S CHARTER SCHOOLS | | |---|---|------------| | | | | | | Performance Goal | | | | 80% of NKO students will demonstrate mastery in narrative writing by meeting or exceeding the minimum grade-level standard score for work assessed according to the seven-category Writing Appraisal System. | | | | Aggregate Performance Ranges for CPS Rating | 0 | | | For NKO's Accountability Agreement, the school's rating on its Unique Learning Measures will be determined by the following percentages of all students who master NKO's Writing Standards: | | | 0 | High – 80% or more meet or exceed the standards | | | 0 | Middle – 50% - 79% meet or exceed the standards | | | 0 | Low – Fewer than 50% meet or exceed the standards | (3) | | | Resources for the Project | | | | To develop and refine its Narrative Writing Appraisal
System, NKO Charter
School assembled an assessment team comprised of writing assessment
specialists, NKO faculty, and Literacy Coordinators (teachers) from eight other | 0 | | | public schools in Chicago in the Center for School Improvement's (CSI) network. A member of the Center for School Improvement's senior staff provided in-kind project management, while another CSI associate – a writing | | | | assessment expert – guided and facilitated the assessment team's substantive work as a consultant. | \odot | | | Future Work | 0 | | | To complete a comprehensive writing assessment, North Kenwood/Oakland
Charter School is piloting scoring guides for persuasive and expository writing in | 0 | | | spring 2000. When these are refined, the school plans to add these measures to its Accountability Agreement in the 2000-2001 school year. | 0 | | | | | | | | | | | | | | | | \bigcirc | | | 23 | | | | ω υ | (🦻 | | ☐ UNIQUE LEARNING MEASURES CREATED BY CHICAGO'S CHARTER SCHOOLS | | |--|------------| | | 0 | | Unique Learning Measure for Oral Expression | | | Standard | (E) | | Students will speak effectively in a variety of academic and professional settings.* | 0 | | Performance Goal | | | 75% of NLCP students will attain mastery level within two years. | | | Aggregate Performance Ranges for CPS Rating For NLCP's Accountability Agreement, the school's rating on this measure | | | will be determined by the following percentages of all students who master the standard within three years: | | | High – 80% or more meet or exceed the standard | 6 | | Middle – 50% - 79% meet or exceed the standard | | | Low – Fewer than 50% meet or exceed the standard | | | *In the context of this standard, "professional" denotes career, vocational and occupation settings. | | | NLCP plans to measure student progress toward meeting this standard by | | | assessing Individual Oral Presentations. A common Oral Expression evaluation rubric, tested and refined for validity and interrater reliability, will be used | | | for both formative and summative assessments. Oral Presentations will be | | | scored by a team consisting of one NLCP teacher, one NLCP student, and one member of the non-teaching faculty, who will all be trained to use the rubric consistently with one another. External assessors – drawn from speech | | | and communications faculty of local colleges and universities and perhaps from | | | Mt. Holyoke College's Speaking, Arguing, and Writing Program – will view and assess randomly selected Oral Presentations, and their scoring on the | | | rubric will be compared with that of the internal NLCP team to ensure external | | | reliability in scoring. (The processes undertaken by this school and North Kenwood/Oakland Charter School to achieve consistency in scoring are described on pp. 45-46, under "Establishing Continuous | | | described on pp. 45-46, under "Establishing Consistency and Reliability in Assessment Scoring Tools.") | | | | | | | | | | 0 | | 25 | | | | \bigcirc | .25 Resources for the Project **Future Work** NLCP's English faculty led the school's Standards & Assessment Project, while an education consultant provided substantive assistance and project management. NLCP's Standards & Assessment Project initially focused on developing standards and measures of literacy across the disciplines, driven by the belief that written and oral expression skills are prerequisites for student success in all courses, from social studies to science. The school drafted multiple standards for literacy but narrowed its focus to oral expression as time for this year's Project was running out. NLCP plans to refine and pilot other literacy standards and measures for addition to its Accountability Agreement next year. ## ☐ UNIQUE LEARNING MEASURES CREATED BY CHICAGO'S CHARTER SCHOOLS SOCIAL, PERSONAL AND CHARACTER DEVELOPMENT: "A DISCIPLINED LIFE" Perspectives Charter School has developed unique standards and assessments to measure and demonstrate students' social, personal and character development. Perspectives' educational program and school culture are centered on "A Disciplined Life," a code of living based on 17 precepts to guide students through school as well as in life. The school's Unique Learning Measures are tied to these precepts, listed below, which define the social, moral, and ethical aspects of Perspectives' learning community: Love who you are Accept only quality work from yourself Be punctual Respect each other's intellect Compliment others Communicate effectively Use your time wisely Be open-minded Listen actively Be friendly Solve conflicts personally Be organized Seek wisdom Think critically Take responsibility for your actions Be generous Be reflective ### ☐ UNIQUE LEARNING MEASURES CREATED BY CHICAGO'S CHARTER SCHOOLS ## Unique Learning Measures for A Disciplined Life | Standards | A Disciplined Life Precepts | Assessments | |--|--|---| | Students will develop an understanding and espect for cultural diversity and varied opinions. | Respect each
other's intellectBe open-mindedThink critically | Cultural Comparison Project – evaluated by A Disciplined Life Assessment rubric | | Students will identify the characteristics that are contained in quality work and utilize these characteristics to create and evaluate work. (8th and 10th grades) | Accept only quality work from yourself Communicate effectively | 8th Grade Cultural Comparison Project; 10th Grade Social Change Project/Oral Presentation - evaluated by rubrics for A Disciplined Life Assessment, Oral Presentation, Position Paper, & Timeline | | itudents will demonstrate he ability to create n post-graduation plan o meet personal and academic goals. 12th grade) | Seek wisdom Be reflective Be organized Take responsibility for your actions Use your time wisely | "My Beyond-Graduation
Plan"/Oral Presentation;
Position Paper – evaluated
by rubrics for Oral
Presentation, Position
Paper, and Timeline | | ER SCHOOLS | |---------------------------------------| | | | | | Scholar
ter
life while | | on,
er areas. | | ssessing (ity of | | | | | | g learning
essful in
over-aged, | | academic (| | vey Middle
g out. | | C | | | | | | vith | | E ST | | | | , a confident | | | | | | | Agreement after refinement. | ☐ TOOLS FROM CHICAGO'S STANDARDS & ASSESSMENT PROJECT | | | |---|---|--| | | | | | FROM QUALITATIVE TO QUANTITATIVE: | _ | | | A FRAMEWORK FOR CREATING UNIQUE LEARNING MEASURES | | | | 1] Define Clear Standards | | | | Define: What are our ultimate goals for our students and graduates? What do we expect them to know and be able to do before promotion to the next grade level or graduation? | | | | Have the standards externally reviewed by experts and community members (e.g., standards and subject-area experts, curriculum specialists, university | | | | professors, other educators, school district administrators, school governing board members, businesspeople, parents). | | | | 2] Design Assessments Aligned with Those Standards | | | | Define: How can students demonstrate that they have reached our standards? | | | | 3]
Develop Scoring Tools or Rubrics | | | | • For every assessment designed to measure attainment of a particular standard, | | | | first define: What are the essential features of a student performance or sample of work that meets the standard? That exceeds the standard? That does not meet the standard? | | | | • Create a scoring tool or guide that rates student performance or work by | 0 | | | applying these criteria. | | | | Assign point values to express students' overall attainment or non-attainment | | | | of the standard (for example: $3 =$ exceeds standard, $2 =$ meets standard; $1 =$ does not meet standard). | 0 | | | Train teachers and other assessors to use the scoring guides or
rubrics consistently. | ^ • | J | | #### TOOLS FROM CHICAGO'S STANDARDS & ASSESSMENT PROJECT Below are some guiding questions that Chicago's demonstration schools found helpful through various stages of developing their mission-based standards and assessments: ## **Learning Standards** • What is important for students and graduates of our school to learn, know, understand, and be able to do? What are our ultimate goals and expectations for our students? What should our graduates permanently possess as a result of their time in our school? When do we expect students to have the knowledge, understandings, and skills we have defined? In other words, what must students know and be able to do before promotion to each grade level or graduation from our school? • Do our standards embody the expectations necessary to achieve our mission and reach our goals? Are they challenging and achievable? • Are they measurable? #### Assessments • How will we ensure and demonstrate that we meet or exceed these expectations? How will we measure and report – clearly and concisely – whether our students are reaching each learning standard? • What are all the characteristics of a student performance or sample of work that meet a particular standard? Exceed the standard? Do not meet the standard? • Does this assessment enable all students to demonstrate their knowledge, skills and understandings relevant to the given standard? • Is the assessment *valid* – does it measure the skills or knowledge we intend it to measure? ⁴ These guiding questions are adapted from reports produced by the demonstration schools, as well as an "Evaluation Tool for School-Developed Assessments" developed by Sharon Damore, Ed.D., with assistance from John Easton. The Evaluation Tool is reproduced in Appendix B. show both breadth and depth? more than simple recall? experience? biases? demand that students demonstrate represent a worthwhile educational Are the standards and assessments free of gender, cultural, and other PARTICIPANTIS REFLECTIONS AND UESSONS LEARNED #### ☐ PARTICIPANTS' REFLECTIONS AND LESSONS LEARNED Kendra Sisserson, a consultant to North Kenwood/Oakland Charter School, agrees that schools undertaking this type of project must "constantly think about the impact that the standards and assessments will have on instruction." This type of reflection requires the continual participation and input of teachers. Chicago's demonstration schools called upon consultants as important resources to inform and support their efforts, and consultants often served as expert facilitators to stimulate teachers' thinking and critical reflections. However, no consultant "drove" the project at any school. Teachers' dedication to and shared ownership of this endeavor were necessary to complete the Project successfully – and they will be equally necessary to implement the new standards and assessments effectively in each school. FOR THIS TYPE OF PROJECT TO SUCCEED, ALL STAFF MUST FIRMLY BELIEVE IT WILL REINFORCE AND ADVANCE THE SCHOOL'S MISSION. Creating mission-based standards and assessments that are meaningful and credible to diverse external parties demands time and commitment from teachers working together. For some of Chicago's demonstration schools, this endeavor placed tremendous demands on teachers' already hectic schedules, requiring collective laboring over standards and assessments on countless late nights and weekends throughout the school year, as well as intensive periods during the summer. As a result, other schools contemplating similar work should be well aware of the considerable additional demands it can place on teachers' time. To sustain and successfully complete such a project, school staff must collectively decide, with their eyes wide open, that the benefits (the development of clear measures to demonstrate the school's performance in fulfilling its rich, ambitious mission) will outweigh the costs (the demands on already overworked staff, if undertaking this work during the school year). "Don't engage in a venture like this if it's going to divert you from your primary mission," advises Marv Hoffman, director of North Kenwood/Oakland Charter School. Neither pressure from external parties nor the offer of financial subsidies can justify placing such demands on faculty time and energy unless teachers agree that it will truly strengthen instruction and learning in the school. In the end, schools contemplating such a project must decide that it will be worth all the effort – by improving teaching and learning, and by enabling the school to demonstrate, report, and be recognized for its performance across a range of fundamental school goals. ### ☐ PARTICIPANTS' REFLECTIONS AND LESSONS LEARNED USE CONSULTANTS WISELY – THEY CAN HELP KEEP THE BALL IN THE AIR, AND MORE. Consultants played important, if varying, supporting roles in the Standards & Assessment Project led by each of Chicago's demonstration charters. Each school worked selectively with one or more consultants chosen by school leaders and staff, who relied on them for activities and functions such as the following: • Finding, analyzing, digesting, synthesizing and presenting other resources to school staff engaged in the project. For example, to save time for harried teachers working on NLCP's project, the school's project consultant read and produced abstracts of particular publications that he or the teachers thought could help them toward their project goals. This consultant also found a well-established communications program – the Speaking, Arguing, and Writing (SAW) Program at Mt. Holyoke College – that he recommended school staff visit and observe. This program ultimately provided many ideas and resources that the staff used in creating their Oral Expression standard and assessment. Facilitating or managing the project overall. At a few of Chicago's demonstration schools, the role of consultants as project managers or facilitators included, for example, documenting project progress for internal guidance, ensuring staff members' adherence to project goals and timelines, and providing reports to external parties as needed. • Leading professional development sessions on selected topics, such as achieving interrater reliability in the use of assessment scoring tools. As noted earlier, consultants did not drive the project at any of Chicago's demonstration schools, but they were often important members of the team who helped keep the ball in the air when school staff were being pulled in many directions. In some cases, consultants made the project considerably more manageable for teachers. As shown by Chicago's demonstration charters, wise use of carefully chosen consultants can considerably enhance a busy school faculty's capacity to develop or refine mission-based standards and assessments. Particularly during the most hectic times in the school year, consultant support can help staff Even without real students of their own, schools that choose to draft standards and assessments during a planning year are not consigned to an abstract exercise. There are numerous ways that they can test their standards and assessments for real-classroom applicability, validity, reliability, and possible implementation difficulties. For example, they can: - Invite educators in operating schools (with student populations similar to that expected by the charter school, if possible) to critique their draft standards and assessments. - Invite educators in operating schools to participate in several trials of the assessment tools, using samples of real student work gathered from their schools and comparing scores across evaluations to establish reliability. - · Pilot the assessments in an operating school to test their meaningfulness, feasibility, and real value to instructors. As for undertaking intensive work on standards and assessments during a charter school's start-up summer: "If a school already has drafted its standards and assessments and just wants to refine some of them, they could probably do that in the summer before the school opens," says Chris Kelly, who helped to lead NKO Charter School's assessment project. "If the school is planning to do more than that, though, it would probably be better to wait until the next summer. It would be very hard, if not impossible, for newly hired staff to develop quality standards and assessments from scratch in the midst of start-up." In addition to working on this type of project during the summer, schools might also think creatively of ways to make time during the school year. For example, a school could set aside one day or a half-day every week, two weeks, or month for staff to collaborate on strengthening standards, instruction and assessment, or to engage in related professional development. On this regular planning day, community resources or volunteers could teach special classes, lead the students on field trips, or supervise internships. Perspectives Charter School's calendar incorporates such a plan: one day each month, all Perspectives students (both middle and high schoolers) spend the entire day at an internship with a local business or community agency, while teachers dedicate the
non-teaching ## PARTICIPANTS' REFLECTIONS AND LESSONS LEARNED "KEEP IT REAL." Teachers commented that the Standards & Assessment Project gave them a rare and rewarding opportunity to reflect critically on their teaching practices and engage in intellectual debate in their subject areas with their colleagues. Without discipline, though, these important discussions might allow participants to lose sight of their ultimate goal. An important piece of advice to keep this type of endeavor focused on practical goals and moving forward productively is simply to "Keep it real" – that is, grounded in the experiences of real students and teachers. For example, early in their Standards & Assessment Project, Triumphant Charter School faculty decided to examine the reasons for the remarkable turnaround of one particular eighth-grader, Ricky. Within one school year, Ricky had transformed from an unmotivated, belligerent troublemaker into a conscientious, well-behaved student: a Scholar eager to learn and contribute to the school community. Triumphant's teachers chose Ricky as their "model" precisely because he was not an exception in the school – rather, he was a shining example of the type of dramatic improvement they, as teachers, witness and strive to shape every day. As a result, one of the questions they used to inform and guide their Project was: "What decisions did we make and actions did we take each day to bring about this complete change in Ricky?" This type of inquiry, grounded in reality and their everyday experiences at the school, was a valuable beacon for the faculty and helped to keep their project on track. DEVELOP A HABIT OF REVIEWING STUDENT WORK TOGETHER AS A STAFF. Establishing the reliability of assessments and scoring tools is imperative for schools proposing performance-based assessments. Refinement and revision will go more smoothly for school faculties that are accustomed to reviewing student work together, comparing and discussing differences in their evaluations, and involving external reviewers in their endeavors. Use of *exemplars* – samples of student work that should be scored at varying levels – can be enormously helpful to achieve consistent interpretation and usage of scoring guides. "Establishing test validity and reliability doesn't necessarily require statistical correlations," notes Project manager Sharon Damore. "It requires getting good advice and assistance from assessment experts who understand the value of non-standardized performance measures; involving teachers in developing, #### PARTICIPANTS' REFLECTIONS AND LESSONS LEARNED ## North Lawndale College Preparatory Charter High School NLCP will establish consistency and reliability in the use of its Oral Expression assessment tool both internally and externally. First, in training faculty and student judges in the use of the rubric, the school will use videotaped Oral Presentations by students from other schools. Teams of assessors of three people each (two faculty members and one student) will watch a taped presentation, score it and then compare and discuss individual scoring. This will be repeated with two additional taped presentations. Having each Oral Performance assessed by three people provides an ongoing check on consistency, reliability, and fairness. Significant scoring variances within any three-member scoring team will be discussed and resolved by the team. If necessary, the scoring team can request assistance from one of the English faculty to resolve a scoring difference. The school will also use a team of external, expert assessors to evaluate randomly selected, taped Oral Presentations. This team will consist largely of speech and communications faculty of local colleges and universities and possibly the Speaking, Arguing and Writing Program at Mt. Holyoke College. Scores produced by the external assessors will be compared with those of NLCP's internal team, and scoring variances will be resolved by refining or clarifying the assessment tool. PILOT NEW ASSESSMENTS AND REVISE THEM AS NEEDED – DON'T WAIT FOR "PERFECTION." Chicago's demonstration schools emphasize that creating Unique Learning Measures that are meaningful both inside and outside the school will require continual revisiting and refinement. Schools must pilot their assessments for many reasons: to ensure that they truly measure what a particular standard aims for; to establish their reliability across evaluators; and to ensure that they will be manageable and genuinely useful in guiding instruction. "You have to see how they will work in the classroom," many teachers say. But schools shouldn't wait for perceived "perfection" before piloting their assessments in the classroom. Meaningful refinement and improvement require multiple trials with real students and teachers, and neither perfection nor near-perfection can occur without them. ### ☑ PARTICIPANTS' REFLECTIONS AND LESSONS LEARNED It will take time for every school implementing new, ambitious alternative assessments for the first time to find the right balance – integrating the assessments comfortably to maximize school productivity instead of consuming disproportionate attention or school time. Chicago's demonstration schools resolutely agree, however, that **the balance is well worth seeking**. Despite the implementation challenges some are facing this year, teachers strongly believe in the value of the assessments they have created and are committed to finding how to weave them comfortably into their schools' instructional programs. Their experience simply shows that schools may need a pilot year or semester to learn how to do that, or to refine the assessments to make them manageable and most valuable for the school. Schools implementing substantial performance assessments may want to explore computerized or Web-based information management tools to track, manage and make the best use of student performance data. Many information management tools and systems are now available to schools, and school leaders and staff may need to explore various options before finding one that they feel comfortable using. Such a search, however, may be a wise investment for schools planning to implement rich, multidimensional assessments. Having the right data management tool in hand can make an enormous difference – enabling school staff to use the assessments to help guide instructional decisions, as intended, instead of being overwhelmed by the new information produced. The experiences of Chicago's demonstration schools highlight the cost not just of developing but also *implementing* high-quality performance assessments. Whether schools choose to use information management technologies or dedicate personnel to the task of assessment coordination and management, they will need to plan and budget for the cost of implementing new assessments effectively. # CAVEAT: MUCH WORK BY TEACHERS MAY GO UNCOMPENSATED. Chicago's demonstration schools emphasize that the private grants provided by the Standards & Assessment Project (\$13,500 per school for the first half-year of the Project; \$8,000 per school for the final phase) were necessary – and greatly appreciated – but not sufficient to support the Project fully at any school. Three schools spent the bulk of their grants on compensating teachers for their time on the Project, and allocated a smaller amount for consulting help as needed. Still, these schools found that they could not compensate and the second of o The state of s ## ☐ REFLECTIONS FOR CHARTER AUTHORIZERS AND POLICY LEADERS "Defined, measurable and objective evaluation criteria agreed upon by both schools and their authorizer are desirable for both parties. School-developed, externally validated learning measures add depth to the accountability compact between schools and their authorizing agency. They can be a particularly powerful tool in jurisdictions where the charter authorizer is willing to give significant weight to performance indicators other than standardized test scores." APPOINT A STAFF MEMBER OR CONSULTANT TO MANAGE THE DEVELOPMENT AND IMPLEMENTATION OF THESE MEASURES. Creating, testing and applying school-based learning measures is a significant undertaking for a chartering agency as well as for individual schools. For other charter authorizers wishing to encourage the development of mission-based standards and assessments, Mr. Richmond recommends dedicating a particular person with accountability expertise – whether a staff member or a consultant – to manage the initiative. "As with any avenue of accountability, this requires ongoing oversight; it doesn't end when the measures are developed," he says. "Just getting to that point requires someone to work closely with schools to guide their efforts and ensure consistent quality and follow-through. But after sound measures are created, someone has to work with the schools in piloting their assessments to achieve externally credible administration, refine measures if needed, and ensure that the schools have effective systems for managing, using, and reporting data." GIVING SCHOOLS THE OPPORTUNITY TO DEVELOP VALID, RELIABLE MEASURES OF ACHIEVEMENT IS A VALUABLE INVESTMENT. Chicago's experience confirms that developing, refining and properly applying mission-based learning measures require an investment at the individual school level as well as consistent guidance and support from the oversight agency. "It was a lot more work than any of us - the schools, the project sponsors and the project manager - ever expected," Mr. Richmond notes. Most educators, even the most successful ones, have little experience or expertise in student assessment for purposes of public reporting and school evaluation (as opposed to purely diagnostic or internal purposes). As a result, creating standards and assessments that are externally credible can be labor-intensive, requiring customized consulting help for individual schools and ongoing guidance for all. ☐
APPENDICES **RUBRIC** – A scoring tool or guide that defines specific achievement standards to assess particular types of student performances or work. Rubrics provide a rating scale (such as "4-3-2-1" or "Distinguished – Proficient – Apprentice – Novice") and describe the features that characterize student work at each point of the scale. STANDARD - A clear, measurable statement of what students will be expected to know (a content standard) or be able to do (a performance or skill standard) at a given point in their development. **SUMMATIVE ASSESSMENT** – A culminating assessment that measures student mastery of a particular standard, after all skills or knowledge relating to the standard have been taught. **VALID** (assessment) – Assesses the skills or knowledge it is intended to assess. | ☐ APPENDICES | | | |------------------|--|-------------| | | , | | | CHICAGO CH | HARTER SCHOOLS STANDARDS & | _ | | ASSESSMENT | PROJECT | | | Evaluation Too | for School-Developed Assessments | | | As you review t | he school's standards & assessment products, please answer | _ | | the following th | nree questions: | | | ☐ Yes ☐ No | Question #1: Are the assessments aligned with the standards and curriculum? | | | Sub-questions | to consider: | | | ☐ Yes ☐ No | Are the standards and curriculum aligned? | | | 🗆 Yes 🗅 No | Is the content important enough to teach and test? | | | ☐ Yes ☐ No | Do the assessments measure the standards? | 0 | | ☐ Yes ☐ No | Is there both breadth and depth in the standards and assessments? | | | ☐ Yes ☐ No | Do the standards and assessments demand that students demonstrate more than simple recall? | | | □ Yes □ No | Do the standards and assessments represent a worthwhile educational experience? Do they adequately meet the principles of fairness – e.g., content taught in school, | | | | lack of gender & cultural biases? | | | Comments | 0.4 | | | | 61 | | | | | W. 9 | | | ·
· | |---------------|--| | ☐ Yes ☐ No | Question #2: Is there adequate evidence of plann and documentation of assessment scoring consist and accuracy? | | Sub-questions | to consider: | | 🗅 Yes 🗅 No | ls there an established plan or process to ensure reli | | ☐ Yes ☐ No | Documentation of such a process? | | □ Yes □ No | Documentation to establish scoring consistency and interrater reliability? | | 🗅 Yes 🗅 No | Is there a clearly written rubric that is consistent with purpose of the assessment? | | □ Yes □ No | Has the faculty discussed how to achieve consistent across different teachers/scorers? | | 🖫 Yes 🖫 No | Is there an audit-like process for scoring – for examp
every 5th student work product is double- or triple- | | Comments | | | | | | | | | | | | | | | | | | APPENDICES | | | |--|---|---| | | | | | ⊒ Yes ☐ No | Question #3: Have all practical issues of assessment been addressed? | _ | | Sub-questions | to consider: | | | 🗅 Yes 🗅 No | Are the assessment tools or scoring guides user-friendly? | | | ⊇ Yes ⊇ No | Are the directions clear? | | | ⊇ Yes □ No | Are the administration procedures well-written? | | | ⊇ Yes ⊡ No | Is the assessment timed or untimed? | | | ☐ Yes ☐ No | Is the assessment oral or written? | | | ⊒ Yes □ No | Is the assessment a take-home or in-school project? | | | Ū Yes Ū No | Does the assessment meet CPS' expectations, such as requirements for aggregate reporting (e.g., reporting the number of students who meet, exceed, or do not meet | | | | the standards; schedule for administering the assessment)? | | | Comments | | | | | · | | | | | | | | | | | | | | | Additional Cor | nments | | | | | | | | | | | | | | |
Evaluator's Signature | <u> </u> | | | Evaluator's Name | | | | Date | | | | | | | | 9/29/99 Use of this fo
Answers, Chicago, Il | orm requires written permission of its creator: Sharon Damore, Ed.D., Educational
 | | | | | | | | 63 | | | | ΨJ | | in the second se . د. ☐ APPENDICES **ELABORATION** The writing is elaborated, i.e., supports a generalization or conclusion about an event with details. ## 4 (Distinguished) - Most of the details support an elaborated account - Some episodes/reactions to the event are supported by specific detail - Minimal depth (second-order ideas) - Details are effective, but may be used unevenly ## 3 (Proficient) - Some portion of the narrative does not support an elaborated account of an event, or reader must use strong effort to infer - · Most details are appropriate, but some may be irrelevant, missing, dull or repetitious ## 2 (Apprentice) - · Most of the narrative does not support an elaborated account; paper may read like a list of episodes that do not support a generalization or conclusion about an event - Many details are inappropriate, missing, or repetitious - · Confusing of unclear - No portion or very little of the narrative supports an elaborated account - Details are random, inappropriate, or barely apparent - · Insufficient writing **ORGANIZATION** The writing is ordered as a sequence of events through time; uses transitions between sentences (cohesion) and paragraphs (coherence); begins and ends at suitable places in the story. ## 4 (Distinguished) 3 (Proficient) - · Narrative structure is evident, without noticeable gaps in time - Exhibits cohesion and coherence through appropriate devices - If present, most transitions are appropriate - Narrative structure is attempted, but reader may have to work to infer it or there may be gaps - May begin or end in inappropriate places in the sequence of events - If present, transitions may be simplistic, redundant, or intrusive - Some evidence of coherence #### APPENDICES ## 3 (Proficient) - Writer uses specific and strong nouns, verbs, and where appropriate, modifiers - · Language is fresh and uses few, if any, cliches #### 2 (Apprentice) - · Language is functional but bland and general, or below grade level - May use cliches or too much repetition of words or phrases ## 1 (Novice) - Vocabulary is limited or significantly below age/ability level - · Language is vague, redundant, or inappropriate for subject, tone, and/or audience CONSTRUCTION OF KNOWLEDGE The writing analyzes, interprets, or evaluates the event, rather than merely reporting the event. ## 4 (Distinguished) • All or nearly all of the writing demonstrates extensive analysis, interpretation, or evaluation of an event, rather than merely reporting occurrences ## 3 (Proficient) · Writing demonstrates some analysis, interpretation, or evaluation of an event, but there is also evidence of merely reporting occurrences ### 2 (Apprentice) · A small portion of the writing may demonstrate that the writer analyzed, interpreted, or evaluated an event, but most is merely reporting - Little or no evidence that the writer analyzed, interpreted, or evaluated an event - Insufficient writing **CONVENTIONS** The conventions of standard written English are employed accurately. Single-sentence opening and closing paragraphs are acceptable. ## 4 (Distinguished) - Few or no minor errors, and no major errors - · Understanding of basic grammar evident; not all correct uses of verb/noun agreement - Different types of sentence structure attempted with some success - · Few invented spellings of uncommon words ☐ I understand my audience and the task, but this is not always clear in 🗅 I establish one position, purpose, or argument in either a general introduction or a specific preview, but my paper only develops the points I previewed. My paper is mostly logical, but sometimes my writing drifts. I use a closing, but it could be stronger. | | - | |--|----------| | ☐ APPENDICES | | | ϵ | | | Score Point 2: My writing does begin to address an audience and a task, but then stops. Either my position, purpose, or argument is not clear, or you have to read the | | | prompt to understand it. I need to write more clearly and keep my purpose in mind. Perhaps I did not write enough to explain my point, my paper drifts in logic or it shifts to | | | a different mode. ☐ I do not have a closing. | | | Score Point 1: | | | purpose is not clear or my audience is not clear, or I need to write more. EXPOSITORY/PERSUASIVE 5/6: ELABORATION | | | This rubric helps me see how well I elaborated my position, purpose, or | | | argument. It helps me evaluate how well my details support my main point (a generalization or conclusion about an event), how specific, accurate, and credible my details are, and if I supported all of my points equally well. | | | Score Point 4: | | | ☐ I make a generalization or conclusion, and then support it with clear and interesting details. | | | Every detail I use supports the generalization or conclusion. I support my generalization or conclusion with several strategies, such as | α | | explaining, providing evidence, and giving examples. | U | | Score Point 3: Some of the details do not support the generalization or conclusion, or | | | I need to use more details. Perhaps the reader has to work really hard to understand my elaboration. | | | Most of my details are specific and right, but some are dull or repeated,
or perhaps too shallow. | | | Score Point 2: Most of the details do not support a generalization or conclusion, or I make generalizations
or conclusions that are not supported with details. | | | ☐ I need to use more interesting details, or perhaps I repeated details instead of using new ones or didn't include enough details. | | | □ I should make my essay longer. | | | | | | | □ APPENDICES | \bigcirc | |---|---|------------| | | | 0 | | | EXPOSITORY/PERSUASIVE 5/6: VOICE | \bigcirc | | | This rubric helps me see how well my audience can hear my voice in my writing. | | | | Score Point 4: | | | | My voice comes through loud and clear throughout the writing. My tone is appropriate for my subject and for my audience. | | | | Score Point 3: | | | | My voice is clear in most parts, but not throughout the whole thing. My tone is mostly right for my prompt and my audience, but may not be | | | | consistent the whole way through the response. | | | ٥ | Score Point 2: My writing may sound like my natural voice through some of the writing, | | | | but not through most of it. I need to think of ways to make my writing sound particularly like me. | | | | I do not sound interested in my topic. My tone is not appropriate for my topic and/or my audience. | | | U | | | | 0 | Score Point 1: I need to make my writing sound like I wrote it and like I am really interested | | | 0 | in the story I am telling.
I did not write enough. | | | | EXPOSITORY/PERSUASIVE 5/6: WORD CHOICE | | | | This rubric helps me think about my words, and to see how interesting and | | | | appropriate they are for my audience and my topic. | \bigcirc | | 0 | Score Point 4: My words are awesome! They are interesting and exactly right for the topic | | | 0 | and for my audience.
I used really specific nouns, verbs, and modifiers to make my subject clear in | | | | my reader's mind. | | | | | | | | | 0 | | | | \bigcirc | | | 71 | | | | - | \bigcirc | | | | 69 | |---|---|------| | | | | | | Score Point 3: Most of my words are specific and interesting, and fit my subject and my audience. At times I could have chosen better words. | | | | ☐ I avoided using clichés (but I may have a few to eliminate), and most of the time my words helped my readers really get into my writing. | | | | Score Point 2: ☐ I need to use more interesting and specific words, and fewer clichés. | | | | I repeated my words and phrases too much. I need to think of words that are more appropriate for my audience and for my subject. | | | | Score Point 1: | | | | I need to learn more words and use them in my writing. I need to work on not repeating my words so much. I need to use a variety of words and make sure that they are just right for my subject and my audience. | | | | EXPOSITORY/PERSUASIVE 5/6: CONSTRUCTION OF KNOWLEDGE | | | | This rubric helps me look at how well my writing shows that I have analyzed, interpreted or evaluated my subject, rather than just repeating information. | | | | Score Point 4: All or nearly all of my writing shows that I thought hard about my subject, | | | 0 | and that instead of repeating information my writing shows how I analyzed, interpreted, or evaluated that information in supporting my point. | | | | Score Point 3: In general, my writing shows that I really thought about the information I used | 4 to | | | support my point, but I also just repeated information I got from another sour and didn't analyze, interpret, or evaluate. | | | | Score Point 2: Some of the writing may show that I thought about the information I used to | 0 | | | support my point, but mostly I just repeated. I need to think harder about my information and really analyze, interpret, or evaluate it before I use it in my writin | | | | Score Point 1: My writing does not show that I thought about my information to make my | | | | point. I need to either change my topic or think more about the information I use to support it. | | | | ☐ I did not write enough. | | # ☑ APPENDICES **EXPOSITORY/PERSUASIVE 5/6: CONVENTIONS** This rubric helps me think about my spelling, punctuation, and sentence structure. Score Point 4: ☐ My writing is neat and easy to read, and there are very few, if any, errors in spelling and punctuation marks. ☐ My sentences are not all the same style. I used different kinds of sentences. Score Point 3: ☐ I made some mistakes in spelling and/or punctuation marks, but it is still easy to understand what I mean. ☐ My sentences are okay, but I did not use different kinds of sentences. ☐ I may have made some mistakes in paragraphing. It is okay to have opening and closing paragraphs that are only one sentence long. **Score Point 2:** ☐ I need to be more careful with spelling and punctuation marks. There are many errors and, at times, it may be difficult to understand what I mean. ☐ I need to be more careful to write sentences that are correct and varied. **Score Point 1:** ☐ I need to pay more attention to spelling and punctuation marks. Because | | | 7 | |------------|---|--| | | | | | | | II. ORAL EXPRESSION | | | | The following page contains a scoring guide developed by North Lawndale College Preparatory Charter High School to assess student skills in oral expression. | | | | · | | | | Name of Speaker | | \bigcirc | | Grade Level Date | | | | Title of Reading | | | | Assessed By | | \cup | | Coherence [3] | | | ø | Engages listener; is interesting | | | | Contains central idea that is clearly defined and maintained | | | | Contains relevant detail that is consistently applied | | | 0 | Detail supports central idea | | | | Organizing structure is purposeful and moves logically toward a conclusion | | | 0 | Utilizes diction appropriate to subject, purpose and audience | | 600 to | | [2] | | | 0 | Is somewhat engaging to listener | | - | 9 | Contains a central idea but has minor lapses of focus | | | ۰ | Contains detail that is general and may be redundant | | | • | Organizing structure is noticeable, but not appropriate | | | 6 | Sequence of events moves through time with some gaps | | | • | Most word choices and expressions appropriate to context | | | _ | [1] Does little to engage listener | | | ۰ | Central idea is not evident | | | | Lacks detail | | | | Obvious lack of organization | | | | Insufficient length of presentation | | | | Simplistic and often inappropriate word choices | | | | Grammar | | | | | | | ۰ | Contains few minor grammatical errors | Errors do not interfere with transmission of ideas - Contains few minor and very few major grammatical errors - Errors seldom interfere with transmission of ideas #### APPENDICES - Major errors in grammar - Errors interfere with transmission of ideas ## **Audibility** [3] - Projects voice to periphery of audience - Uses consistently clear enunciation ### [2] - · Projects voice to center of audience - · Enunciates most words ### [1] - Speaks in inaudible volume - Does not enunciate words ## **Fluency** [3] - Verbalizes smoothly and expressively - Maintains appropriate posture and eye contact throughout #### [2] - Verbalizes with few unintentional pauses or fillers - · Occasionally looks at audience ### [1] - Verbalizes haltingly, stutters or pauses - Excessive/little or no eye contact with audience # **Engagement** [3] - Uses appropriate body language - Demonstrates awareness of audience by adjusting to its reaction # [2] - Inserts some expressive gestures - Demonstrates some audience awareness # [1] - Little or no use of gestures - Avoids audience contact | | 7 | 3 | |------------|---|---| | | | | | | III. SOCIAL, PERSONAL & CHARACTER DEVELOPMENT: "A DISCIPLINED LIFE" The following pages contain several scoring guides – A Disciplined Life | | | | Assessment, Oral Presentation, Position Paper, Timeline, Budget and Summary rubrics – developed and used by Perspectives Charter School to assess student attainment of the school's learning standards for A Disciplined Life. | | | | PERSPECTIVES CHARTER SCHOOL | | | | 8th Grade A Disciplined Life Assessment Rubric | | | | Student Name | _ | | (2) | Evaluator Name | | | | Directions: Place a score of 1 through 6 for each element within a category, then total the score. Calculate the overall score by adding the totals. Then record the status | | | \bigcirc | of Exceeds Expectation, Meets Expectation, or Does Not Meet Expectations. | | | | Assessment Category: 6] Content — Demonstrates conceptual understanding of the assessment — Complete and relevant representation of each culture | | | | Thorough comparison of the two cultures
Accurate representation of each culture | | | | Appropriate visual aids (pictures) Correct interpretation and inferences to verify information (graphs) | | | | TOTAL | | | 0 | Description of Score Demonstrates conceptual understanding Is complete and goes beyond what is expected | | | | Presents clear rationale Presents specific, relevant details as evidence | | | | Represents exemplary achievement Assessment Category: 5] Research | | | | Contains four complete interviewsShows evidence of use of at least five resourcesAppropriate and complete survey results | | | 0 | TOTAL | | | | 76 | | # ■ APPENDICES **Description of Score** Demonstrates understanding Is
complete Presents rationale Presents supporting evidence • Represents commendable achievement Assessment Category: 4] Organization __Logical format of the information ___ Smooth and coherent transitions (headings and outline) _ Quality appearance of the final report TOTAL __ **Description of Score** • Demonstrates some understanding Is fairly complete • Presents a flawed rationale • Lacks supporting details Represents some evidence of achievement **Assessment Category: 3] Writing Conventions** Sentence structure and punctuation __ Grammar (subject-verb agreement, verb tenses, etc.) __ Spelling . Paragraphs TOTAL **Description of Score** · Attempts to show understanding but is unclear Is incomplete Presents a flawed rationale · Lacks supporting details Represents some evidence of achievement Assessment Category: 2] Writing Style __ Varied sentence structure __ Clarity in writing __ Vocabulary __ Tone and audience TOTAL_ | | | 7: | |---------|---|---| | | | | | | • | Description of Score Demonstrates obvious misconceptions Is sorely incomplete Presents no evidence of rationale Presents no examples Represents limited evidence of achievement | | | | Assessment Category: 1] Calculation of Total Score | | | | Sum of All Totals Status | | | | Description of Score | | | 0 | Demonstrates no understanding Shows no real attempt Presents a restatement of the question Represents no evidence of achievement | | | | Evaluator's Signature | | 9 | | Comments | | \odot | | | | 0 | | · · | | | | | | 0 | | | | | | | | | | | | | | | | | | VIII. | |---|---|-------| | | ■ APPENDICES | | | | | | | | PERSPECTIVES CHARTER SCHOOL | | | | Oral Presentation Rubric-10th Grade | • | | | Project Title | | | | Student Name | | | | Evaluator Name | | | | Directions | | | | Evaluate each element (i.e., conventions) and check a points box. Then total up the scores at the end of this section. Once the total is calculated, enter the Status in the lines provided below, sign, date and provide any comments in the | | | | area provided. | | | | Content Exceptional [4 points] | | | J | An abundance of material clearly related to the topic; points are clearly made and all evidence supports thesis; includes interview results and reflective analysis. | . () | | | | | | u | Proficient [3 points] Sufficient information that related to the topic; many references made to hud | | | | Sufficient information that related to the topic; many references made to budget analysis and timeline as support | 0 | | | Limited [2 points] | | | | A great deal of information is not clearly connected to the thesis | | | | Attempted [1 points] | | | | Thesis is not clear; information included that does not support thesis | | | | in any way | | | | Absent [0 points] Made no attempt | | | | · | # O | | | | 0 | |---|------------| | □ APPENDICES | 0 | | · | \bigcirc | | Speaking Skills ☐ Exceptional [4 points] | | | Poised, clear articulation; proper volume; steady rate; good posture and eye contact; displays enthusiasm and confidence; uses standard/ edited English and uses no index cards | | | ☐ Proficient [3 points] Poised, clear articulation; proper volume; steady rate; good posture and eye | 0 | | contact; displays enthusiasm and confidence; uses standard/ edited English and uses one index card | | | ☐ Limited [2 points] Some mumbling, little eye contact; uneven rate; little or no expression; | 0 | | inconsistent use of standard/edited English; heavy dependence on notecards | 0 | | ☐ Attempted [1 points] Inaudible or too loud; no eye contact; rate too slow/fast; speaker seemed uninterested and used monotone; completely read; no apparent use of | | | standard/edited English Absent [0 points] | 0 | | Made no attempt | 1 | | Length of Presentation ☐ Proficient (3 points) | | | 4 – 5 minutes | | | ☐ Attempted (1 point) Too long or too short | | | ☐ Absent (0 points) | 0 | | Made no attempt | | | | ()· | | | | | | | | | | | Ω1 | | | 81 | | | | | 79 | |---|---|--| | | | | | | | Assessment Category: X] Calculation of Total Score Sum of All Totals | | 0 | 6 | Status
Exceeded Expectations (16 - 20 points) Met Expectations (13 - 15 points) | | | 9 | Did Not Meet Expectations (0 - 12 points) | | | | Evaluator's Signature | | | | Comments | ERSPECTIVES CHARTER SCHOOL
osition Paper Rubric–10th Grade | |--| | oject Title | | udent Name | | valuator Name | | Directions valuate each element (i.e., conventions) and check a points box. Then total up the scores at the end of this section. Once the total is calculated, enter the tatus in the lines provided below, sign, date and provide any comments in the trea provided. | | dea Development Exceptional [4 points] akes a strong, well-defined position; presents at least three appropriate rguments with at least three supporting details for each argument; turns question around | | Proficient [3 points]
Clear position taken and defined; presents two arguments and at least two
upporting details for each argument; turns question around | | imited [2 points] Position not clearly stated; development of argument is brief, unrelated, Insupported general statements, arguments, and details, minimal examples used. Vague turning around of question | | Attempted [1 point]
No clear position taken; undeveloped arguments; no examples used; does not
urn question around | | Absent [0 points]
No position taken; does not turn the question around | | | | | | | | | | | □ APPENDICES | | |---|---|-----| | | | | | | Conventions Exceptional [4 points] Error-free paper; accurate spelling and punctuation, capitalization, and usage; | 0 | | | varied sentence structure; rich vocabulary | | | | Proficient [3 points] Few errors present in spelling, punctuation, capitalization, and usage; some attempt at sentence variety; occasional use of rich vocabulary | (3) | | | ☐ Limited [2 points] | . 0 | | | Incorrect sentence structure; spelling, punctuation, capitalization errors presen repetitious vocabulary; weak language | | | • | Attempted [1 point] Multiple errors present in sentence structure, spelling, punctuation, and capitalization; weak vocabulary and incorrect language usage | | | | ☐ Absent [0 points] Confusion prevails | | | | Presentations | 10 | | | Proficient [3 points] Neatly presented; legible; heading and title are present | | | | ☐ Limited [2 points] Presentation is legible but lacks heading and/or title | | | | ☐ Attempted [1 point] | | | | Difficult to read; not assembled with care; no heading or title | | | | ☐ Absent [0 points] Illegible; a mess | | | | | | | | | | | | | | | | | 0 | | | | 0 | | | 85 | | | U | | | |------------|--|----| | | | 83 | | | | | | | Mission Statement Exceptional [4 points] Clearly states four or more concrete and/or concise goals of project | | | 0 | ☐ Proficient [3 points] Clearly states three concrete and/or concise goals of project | | | | ☐ Limited [2 points] Clearly states two concrete and/or concise goals of project | | | | ☐ Attempted [1 point] Clearly states one concrete and/or concise goal of project | | | | ☐ Absent [0 points] No goals are stated | | | \bigcirc | Assessment Category: X] Calculation of Total Score | | | 0 | Sum of All Totals Status | | | | Exceeded Expectations (16 - 20 points) Met Expectations (13 - 15 points) Did Not Meet Expectations (0 - 12 points) | | | | | | | 0 | Evaluator's Signature | | | | Comments | | | 0 | | | | | | | | 0 | | | | | <u></u> | | | | | | | □ APPENDICES | |---| | - /WI ENDIGES | | | | PERSPECTIVES CHARTER SCHOOL | | Position Paper Rubric-12th Grade | | | | Project Title | | | | Student Name | | Evaluator Name | | Directions | | Evaluate each element (i.e., conventions) and check a points box. Then total up | | the scores at the end of this section. Once the total is calculated, enter the | | Status in the lines provided below, sign, date and provide any comments in the | | area provided. | | Idea Development | | Exceptional [4 points] | | Takes a strong, well-defined position; presents at least three appropriate | | arguments with at least three supporting details for each argument; turns | | question around | | Proficient [3 points] | | Clear position taken and defined; presents two arguments and at least two | | supporting details for each argument; turns question around | | Limited [2 points] | | Position not clearly stated; development of argument is brief, unrelated, | | unsupported general statements, arguments, and details,
minimal examples | | used. Vague turning around of question | | Attempted [1 point] | | No clear position taken; undeveloped arguments; no examples used; does not | | turn question around | | Absent [0 points] | | No position taken; does not turn the question around | | | | | | | | | | | | | | | | 87 | # APPENDICES **Conventions** ☐ Exceptional [4 points] Error-free paper; accurate spelling and punctuation, capitalization, and usage; varied sentence structure; rich vocabulary ☐ Proficient [3 points] Few errors present in spelling, punctuation, capitalization, and usage; some attempt at sentence variety; occasional use of rich vocabulary ☐ Limited [2 points] Incorrect sentence structure; spelling, punctuation, capitalization errors present; repetitious vocabulary; weak language ☐ Attempted [1 point] Multiple errors present in sentence structure, spelling, punctuation, and capitalization; weak vocabulary and incorrect language usage ☐ Absent [0 points] Confusion prevails **Presentations** ☐ Proficient [3 points] Neatly presented; legible; heading and title are present ☐ Limited [2 points] Presentation is legible but lacks heading and/or title ☐ Attempted [1 point] Difficult to read; not assembled with care; no heading or title ☐ Absent [0 points] Illegible; a mess | • | | | | |---|---|---|--| | | | | . 87 | | | | | | | | | | Assessment Category: X] Calculation of Total Score | | | | | Sum of All Totals Status | | | | 0 | Exceeded Expectations (16 - 20 points) Met Expectations (13 - 15 points) Did Not Meet Expectations (0 - 12 points) | | | | | | | | | | Evaluator's Signature | | | | | Comments | | | 0 | | | | | | | | | | | | | | | 0 | | · · · · · · · · · · · · · · · · · · · | 0 | | | | | | | | | | | | | | ☐ APPENDICES | | |---|------------| | | | | PERSPECTIVES CHARTER SCHOOL | | | Timeline Rubric-10th Grade | C | | Project Title | | | <u> </u> | | | Student Name | | | Evaluator Name | | | Directions | | | Evaluate each element (i.e., conventions) and check a points box. Then total up the scores at the end of this section. Once the total is calculated, enter the Status in the lines provided below, sign, date and provide any comments in the | | | area provided. | | | Identification of Need, Mission Statement, Personnel, Equipment, | | | Advertising, Project Commencement Exceptional [4 points] | 1 | | Evidence of care taken in time guidelines for identifying need, writing mission statement, choosing site, personnel, equipment, advertising, and project commencement (revealing some pattern, or showing cause/effect relationship) | | | | | | Proficient [3 points] 1-year timeline; includes 12 steps or stages and time blocks; projections | \ <u>.</u> | | are realistic | | | Limited [2 points] | /*- | | Includes required number of steps or stages and time blocks; 1-year timeline; some unrealistic projections | | | some unrealistic projections | | | Attempted [1 point] Does not cover a 1-year period and/or does not include required number | | | of steps or stages and time blocks | | | Absent [0 points] | | | Not attempted | | | | | | | | | | | | | | | 91 | U | | ~ 1 | | | | () | |---|------------| | ☐ APPENDICES | 0) | | e . | ()) | | Scale and Sequence Exceptional [4 points] | ()) | | Scale consistent and accurate; very appropriate for a 6-year timeframe; all items in sequence with care taken on placement within increments | <u>(i)</u> | | ☐ Proficient [3 points] Scale consistent, accurate and appropriate; life moments, happenings, and/or events in sequence; increments marked; 6-year timeframe addressed | () | | ☐ Limited [2 points] [*] Scale roughly drawn; a few items out of sequence; increments marked; | | | timeframe abbreviated or extended Attempted [1 point] | (3) | | No apparent scale; numerous items out of sequence; time increments not marked; ambiguous | | | ☐ Absent [0 points] Made no attempt | (1) | | Conventions | | | ☐ Exceptional [4 points] Flawless | | | ☐ Proficient [3 points] Few mechanical errors | | | ☐ Limited [2 points] | () | | Some errors in spelling, identification, or dating Attempted [1 point] | O) | | Many errors in spelling, identification, or dating | () | | ☐ Absent [0 points] Made no attempt | (| | | 0) | | | 0) | | | 0) | | 95 | 0) | | (ن) | | | |-----|--|-----------------| | | | 93 | | | | | | | Presentations ☐ Exceptional [4 points] Visually striking; clearly an effective tool for communicating information | | | | ☐ Proficient [3 points] Clear, uncluttered, and attractive | | | | ☐ Limited [2 points] | | | | Legible | | | | ☐ Attempted [1 point] Illegible or messy | | | | Absent [0 points] Made no attempt | | | | Assessment Category: X] Calculation of Total Score | | | | Sum of All Totals Status | | | | Exceeded Expectations (16 - 20 points) Met Expectations (13 - 15 points) Did Not Meet Expectations (0 - 12 points) | | | | Did Not Meet Expectations (0 - 12 points) | | | | Evaluator's Signature | | | | Comments | | | | · | | | | | | | | <u> </u> | | | | |
IN V | | | | | | | □ APPENDICES | 0 | |---|---|--------| | | : | | | | PERSPECTIVES CHARTER SCHOOL Budget Rubric-12th Grade | | | | Project Title | | | | Student Name | | | | Evaluator Name | | | | Directions Evaluate each element (i.e., conventions) and check a points box. Then total up | | | | the scores at the end of this section. Once the total is calculated, enter the Status in the lines provided below, sign, date and provide any comments in the | | | | area provided. | 3 | | 0 | Content Exceptional [4 points] Revenue and expense items are complete, understandable, and track | | | | well with student's timeline and video presentation | | | 0 | Proficient [3 points] | | | | Revenue and expense items are complete and understandable, but do not track with student's timeline and video presentation | | | | Limited [2 points] | | | | Revenue and expense items are substantially in place, but some inconsistencies/discrepancies exist | | | 0 | Attempted [1 point] | | | | Revenue and expense items are incomplete, missing, and disorganized | | | 0 | Absent [0 points] Made no attempt | | | | | | | | | | | | | 0 | | | | | | | 97 | \cup | | | | | | | ç | |--|----| | | | | Presentation Exceptional [4 points] Budget is easily readable, neatly done, and is easily understandable by the reader. Minimal, if any, typing/spelling/ punctuation errors | | | ☐ Proficient [3 points] Budget is readable and understandable, but some typing/spelling/ punctuation errors exist | on | | ☐ Limited [2 points] Budget format is hard to understand, and some typing/spelling/ punctuation errors exist | | | Attempted [1 point] Budget format is hard to understand, and many typing/spelling/punctuation errors exist | | | Absent [0 points] No attempt at compiling a budget is shown Assessment Category: X] Calculation of Total Score | | | Sum of All Totals Status | | | Exceeded Expectations (16 - 20 points) | | | Met Expectations (13 - 15 points) Did Not Meet Expectations (0 - 12 points) | | | Evaluator's Signature | | | | | | Comments | _ | | | _ | | | □ APPENDICES | | |---|---|-------------| | | | | | | PERSPECTIVES CHARTER SCHOOL | | | | 12th Grade Rubric Summary for Gateways Project | 0 | | | Project Title | (| | | Student Name | | | | Evaluator Name | | | | Directions | | | | Enter the score the student received for each project, calculate the total, and then fill in the Status based upon the overall score. | | | ū | Video Presentation [20 points] | | | a | Paper on Disciplined Life Principles [20 points] | | | 0 | Timeline Project [16 points] | | | ū | Personal Budget Project [8 points] | | | | Sum of All TotalsStatus | | | | Exceeded Expectations (59 - 66 points) | | | 0 | Met Expectations (48 - 58 points) Did Not Meet Expectations (0 - 47 points) | | | | Did Not Meet Expectations to 17 points, | | | | Evaluator's Signature | | | | | \triangle | | | Comments | | | | | () | | | <u> </u> | | | | | | | | | • | | | 99 | | The following pages contain a list of assessment tools and a chart from Triumphant Charter School (TCS) explaining how the school uses these evaluation components to assess student progress in learning and living the school's unifying Scholar Culture. | Assessment 7 | Table | |--------------|-------| |--------------|-------| | Indicators | Tools | Frequency | Evaluation | |--|---|-----------------------|---| | Uniform | Observation of
Morning
Assembly | Daily | Head of School,
Assistant Head
Guidance Councelor | | Preparation to
Learn |
Report Card | Twice per
semester | All Teachers | | Correct
Interpretational
Behaviors | Scholar/Parent
Surveys; Report
Card | Once per
semester | Scholar, Parent,
and Teacher | | Follows School
Rules | Incorrect
Behavior Referral
Sheet;
Report Card | As needed | Dean of Student
Life, All Teachers | # ☐ APPENDICES # TCS Scholar Culture Assessment Third Year Scholar Student Name Year Date # Standard Students will attend school prepared to learn with school supplies, a confident attitude, and correct interpersonal behavior. | Indicators | Tools | Score Range | Scholar Score
and Explanation | |---|----------------------------------|--|----------------------------------| | Uniform | Observation by
Assistant Head | 5] Uniform all days
4] No uniform 1 day | Scholar Score | | | of School | 3] No uniform 2 days | Assistant Head of School | | | | 2] No uniform 3 days | monitors and records | | | | 1] No uniform 4+ days | adherence to dress code. | | Preparation
to Learn | Report Card | 5] Outstanding
4] Excellent | Scholar Score | | | | 3] Satisfactory | Teachers evaluate scholar's | | | | 2] Needs Improvement | preparation on report cards, | | | | 1] Not Yet | items #1-5. | | | | Demonstrated | | | Correct | Report Card; | 5] Outstanding | Scholar Score | | Interpersonal | Scholar Survey; | 4] Excellent | | | Behaviors | Parent Survey | 3] Satisfactory | Teachers evaluate scholar's | | | | 2] Needs Improvement | behavior on report | | | | 1] Not Yet | cards, items #6-10. Parent | | | | Demonstrated | and scholar complete | | | | | personal surveys. | | Follows | Report Cards; | 5] Outstanding | Scholar Score | | School | IBRS (Incorrect | 4] Excellent | | | Rules | Behavior | 3] Satisfactory | Teachers evaluate scholar's | | | Referral Sheet) | 2] Needs Improvement | adherence to school rules | | | | 1] Not Yet | on report cards, items | | | | Demonstrated | #11-15. Dean of Student | | | | | Life records any IBRS's. | | | | | | | 3 = Exceeds Standard2 = Meets Standard | _ | | Total | | 1 = Needs Improve | ment (79% or lower) | | Percent | | | | | Recommendation | | | | | | ### ☐ APPENDICES # 2] Scoring ### **Indicator 3: Correct Interpersonal Behavior** • Calculate the scholar's earned score on each assessment tool Multiply the earned score by the following percentages: Teacher Input is 50% Scholar Survey is 25% Parent Survey is 25% Add these subtotals for the final score Report Cards + Scholar Survey + Parent Survey = Final Score • Highest Possible Score is 5 ### Indicator 4: Follows the Rules • Calculate the scholar's earned score on the two assessment tools Multiply the earned score by the following percentages Teacher Input is 50% IBRS referrals are 50% Add the subtotals for the final score Teacher Input + IBRS referrals = Final Score • Highest Possible Score is 5 .a... #### **FEDERAL RESOURCES** One important possible resource for charter schools seeking support to develop, strengthen or refine their accountability plans – either before or after they have opened – is the U.S. Department of Education's Public Charter Schools Grant Program. This major grant program, which is administered chiefly by state departments or boards of education, provides *planning and start-up/implementation grants* to schools in their first three years of operation. These grants may be used for a variety of purposes, including accountability planning. In addition, successful charter schools that have operated for at least three years may qualify for *dissemination grants* to continue refining their programs and share their best practices and innovations with other schools across the country. Use of dissemination grants for school accountability and evaluation purposes is highly encouraged. Schools should contact their chartering agency or state department of education for information about applying for a federal planning, start-up/implementation, or dissemination grant. Further information about the federal Public Charter Schools Grant Program is available at www.uscharterschools.org, under "Federal Resources." #### APPENDICES #### APPENDIX E ### NATIONAL CHARTER SCHOOL ACCOUNTABILITY NETWORK Charter schools across the country can receive assistance and guidance in accountability planning from the National Charter School Accountability Network. The Accountability Network is a consortium of state-level charter school support organizations focused on building the quality and accountability of charter schools nationwide. Currently connecting the efforts of 23 organizations in 17 states, the Accountability Network concentrates on three critical areas: - 1] Helping *charter schools* achieve and demonstrate genuine accountability for student learning, by developing comprehensive accountability systems that clearly align learning standards, curricula, assessments and public reporting mechanisms; - 2] Building the capacities of *charter authorizers* to execute their responsibilities well granting charters to schools that are likely to succeed and holding schools accountable for student achievement rather than "process" uniformity; and - 3] Enabling *charter support organizations* (resource centers and charter school associations) nationwide to share lessons, effective practices, successful technical assistance programs, practical tools, and strong resources to strengthen school accountability. The Accountability Network aims to help charter schools and charter authorizers develop well-aligned, comprehensive accountability systems and performance evaluation methods that can serve as replicable models of accountability for charters – and indeed, all public schools – nationwide. Overall coordination for the Accountability Network is provided by the Charter Friends National Network. On the following pages is a contact directory for the charter support organizations participating in the National Charter School Accountability Network. These organizations can provide intensive assistance on accountability needs to charter schools in their respective states. Further information about the Accountability Network is available at www.charterfriends.org/accountability/cfi-accountability4.html. # smonastra@dcchartercenter.org Florida Charter School **Resource Center** Lyn Lavely 800 214 4247 mary@iirp.coedu.usf.edu Leadership for Quality **School Resource Center** Shirley Monastra 202 835 9011 **Education (Illinois)** John Ayers and Allison Jack 312 853 1206 jayers@LQE.org ajack@LQE.org Center for Governmental Research (Rochester, NY) Kent Gardner 716 327 7054 kgardner@cgr.org #### ☐ APPENDICES Lydell Carter 212 645 5110 lydellc@newvisions.org # **New York Charter School Resource Center** Gerry Vazquez 800 519 6362 nycharters@yahoo.com # North Carolina Charter School **Resource Center** Thelma Glynn 888 461 8824 nccharter@aol.com ### **Ohio Community Schools Center** Clint Satow 614 224 2647 cfsatow@aol.com # **Lucas County Community** Schools Office (Ohio) Peg Hull 419 246 3123 lc_mrh@nwoca.org # **Dayton Alliance for Education (Ohio)** Tim Nealon 937 222 2934 tjnealon@earthlink.net # **Charter Schools Project at Duquesne University (Pennsylvania)** Chenzie Grignano 412 396 4492 grignano@duq.edu # **Charter School Resource Center of Texas** Patsy O'Neill 210 348 7890 oneillp@texas.net # **Resource Center** 414 288 1540 cindy.zautcke@marquette.edu # **National Charter School Accountability Network** (Coordination) Margaret Lin 202 363 8434 margaret.lin@stanfordalumni.org # Wisconsin Charter School Cindy Zautcke the same of sa #### APPENDIX F #### STANDARDS & ASSESSMENT RESOURCES Following is a partial list of resources (in no particular order) that charter school leaders and teachers may find helpful in developing strong educational accountability plans aligned with their particular school missions. Many of these resources have been used and recommended by Chicago's Standards & Assessment Project demonstration schools. This resource list is available online, with hotlinks to all websites listed, on the "Accountability" page of the Charter Friends National Network website, http://www.charterfriends.org. An extensive, complementary library of resources on accountability, standards, assessment, and use of student performance data is available on the U.S. Department of Education's charter schools website, http://www.uscharterschools.org/tech_assist/res_account.htm. #### I. ONLINE RESOURCES Content Knowledge, a Compendium of Standards and Benchmarks for K-12 Education, by John Kendall and Thomas Marzano, catalogs nearly 250 highly regarded national, state, district, and other academic standards and related benchmarks in 11 major disciplines (ranging from math to language arts to "life skills"). It appears to borrow heavily from the major national-level standardssetting efforts in many subject areas, while only briefly referencing state-level efforts. Part of this compendium is available at www.mcrel.org. The Council for Basic Education, www.c-b-e.org, (202) 347-4171, is a resource for educators and policymakers advocating high academic standards and a strong K-12 liberal arts education for all children in the nation's schools. CBE's website contains links to dozens of resources on academic standards. Among CBE's many publications is a multimedia kit, Standards for Excellence in Education: A Guide for Parents, Teachers, and Principals for Evaluating and Implementing Standards in Education, designed to help teachers, parents, administrators, community leaders, and public officials assess and implement high academic standards to improve education. Integrating several states' and national organizations' K-12 standards for the arts, civics, English language arts, foreign languages, geography, history,
mathematics, and science, this kit helps readers ask critical questions about what students are learning and should learn. Available on CD, it includes separate booklets for teachers, APPENDICES parents, and principals, and lists numerous resources for understanding and developing standards. Kits may be ordered from 1-800-933-2723 (the Association for Supervision and Curriculum Development). The Mid-continent Regional Educational Laboratory, www.mcrel.org/standards, provides an award-winning education website with links to an extensive array of standards-based education documents and resources in both traditional and non-traditional curricular areas. The Putnam Valley (New York) School District's Standards Website, www.putwest.boces.org, offers many state and national standards documents and resources. The site is indexed by governmental and general resources, and standards and frameworks documents are listed by subject area and by state. The U.S. Department of Education's Charter Schools Website, www.uscharterschools.org, provides access to state and national standards, as well as extensive links relating to learning standards and goal-setting, assessment, and use of student performance data. The New Standards Project, www.ncee.org/ourprograms/nspage.html, offers a comprehensive set of internationally benchmarked performance standards and an aligned assessment system (including reference examinations, performance tasks, and portfolio instruments) in mathematics, English language arts, science and applied learning at the elementary, middle and high school levels. A joint project of the National Center on Education and the Economy (NCEE) and the Learning Research and Development Center (LRDC) at the University of Pittsburgh. The Thomas B. Fordham Foundation, www.edexcellence.net, publishes reviews and rankings of state-level standards in five "core" subjects – English, history, geography, math, and science. The rankings reports are available on the Web, and single copies may also be ordered at no charge by calling 1-888-TBF-7474. The American Federation of Teachers, www.aft.org/edissues/standards99/states/index.htm, offers state-by-state reviews and ratings of state standards and assessments in core subjects. APPENDICES Mt. Holyoke College - Speaking, Arguing and Writing Program, www.mtholyoke.edu/acad/programs/wcl, (413) 538-3028 The Speaking, Arguing and Writing (SAW) Program teaches Mt. Holyoke College students to speak, argue and write effectively and persuasively. The SAW Program can also serve as a resource for high schools by sharing educational materials and providing the opportunity for teachers to observe the college program in action. The New York Times Learning Network, www.nytimes.com/learning, contains helpful resources for teachers, such as an archive of daily lesson plans that are aligned with McREL's national content standards and benchmarks. The Pioneer Institute, www.pioneerinstitute.org, website contains an overview of student performance and accountability oversight practices. Performance Assessment Collaborative for Education (PACE), http://hugse1.harvard.edu/~PACE, (617)496-2770 (Website is being updated) Project Zero (Harvard University), http://pz.harvard.edu, (617)495-4342 Research project focusing on "innovative methods of assessment that evaluate different forms of student thinking, not just linguistic and mathematical skills. These methods, which include projects, portfolios and video portfolios, probe students' abilities to use information flexibly and appropriately in real-life situations." Boston College Center for the Study of Testing, Evaluation, and Education Policy, www.csteep.bc.edu, (617) 552-4521 Research organization that works with individual schools, districts, states and countries to advance educational testing practices and policies based on multiple modes of assessment. Research projects include the Consortium for Equity in Standards and Testing, www.csteep.bc.edu/CTESTWEB/start.html, which focuses on the design, implementation and dissemination of challenging and fair tests and standards designed to "identify and nurture talent, especially among racial, ethnic, and linguistic minorities." The International Society of Technology in Education, www.iste.org, describes the National Academic Standards in Technology for students in the 2nd, 5th, 8th and 12th grades. 111 The second secon APPENDICES GOTSchool, Inc. (Great Online Tools for Schools), www.gotschool.com An online gateway to reviewed resources on standards and assessment for schools. Curriculum Designer, www.edvision.com Curriculum Designer is a software tool that aligns school curricula to state and district standards. Teachmaster, www.teachmaster.com Provides individual state standards and benchmarks on a single CD-ROM. Explorasource, www.explorasource.com An online service that finds resources to match specific learning needs and education standards. Scholastic, Inc. http://teacher.scholastic.com/ilp/index.asp Provides standards-based resources and curricula. StateStandards.com, http://www.statestandards.com/ Provides lesson plans correlated to educational standards for all states. PBS TeacherSource, www.pbs.org/teachersource/search.htm Offers language arts, history, math, social studies, and health & fitness lessons correlated to over 90 sets of national and state curriculum standards. Kathy Schrock's Guide for Educators, http://school.discovery.com/schrockguide/assess.html Lists resources for developing performance-based assessment rubrics. Chicago Public Schools, http://intranet.cps.k12.il.us/Assessments/Ideas_and_Rubrics/ideas_and_ rubrics.html Provides ideas and examples to help design and evaluate performance assessments. Rubrics for Web Lessons, http://edweb.sdsu.edu/triton/july/rubrics/ Rubrics_for_Web_Lessons.html Offers online professional development for learning about creating rubrics. ☐ APPENDICES At Your Fingertips is a practical six-step (250-page) workbook and guide to assist schools in selecting, analyzing, using, and presenting student performance data to raise achievement. It shows its users how to evaluate the quality and utility of both current and prospective data. It also offers educators suggestions on how to clearly communicate important findings to colleagues and constituents. Further information (including ordering information) about the guide can be found at www.mprinc.com/html/resources/ayf_brochure_main.htm "The Quality of Intellectual Work in Chicago's Public Schools: A Baseline Report," by Fred M. Newmann, Gudelia Lopez, and Anthony S. Bryk, published by the Consortium on Chicago School Research (October 1998). May be ordered from www.consortium-chicago.org. You Gotta BE the Book, by Jeffrey Wilhelm. Develops a theory of reading grounded in the actual experiences of students that stresses the visual dimensions of reading. Particularly helpful for educators creating literacy related standards and assessments. #### CHICAGO'S DEMONSTRATION CHARTER SCHOOLS Below is contact information for the schools featured in this booklet. Descriptive portraits of each school are available on Leadership for Quality Education's website, www.lqe.org. North Kenwood/Oakland Charter School Dr. Marv Hoffman and Dr. Barbara Williams, Directors 1119 E. 46th Street, Chicago, IL 60653 773/536-2399, 773/536-2435 fax North Lawndale College Preparatory Charter High School Robert Durrah, Principal John Horan, School Dean 1616 S. Spaulding Avenue, Chicago, IL 60623 773/542-1490, 773/542-1492 fax Perspectives Charter School Kimberlie Day & Diana Shulla, Co-Directors 1532 South Michigan Avenue, Chicago, IL 60605 312/431-8770, 312/431-8843 fax Triumphant Charter School Helen Stanton Hawkins, Head of School Thomas Ivey, Assistant Head of School 4953 S. Seeley, Chicago, IL 60643 773/918-0766, 773/918-1531 fax # CO-SPONSORS OF CHICAGO'S CHARTER SCHOOL STANDARDS & ASSESSMENT PROJECT The Charter Schools Office of the Chicago Public Schools supports, oversees, and evaluates Chicago's charter schools. The office is a resource for parents, school officials, the media, policymakers, and the charter schools themselves. #### Contact: Greg Richmond Director, Charter Schools Office Chicago Public Schools 125 S. Clark Street, 12th Floor, Chicago, IL 60603 773/553-1535 grichmond@csc.cps.k12.il.us Leadership for Quality Education (LQE), the education arm of the Civic Committee of the Commercial Club of Chicago, leads the efforts of Chicago's senior business community in supporting improvement in the Chicago Public Schools. Since 1996, LQE has helped to lead the development of high-quality charter schools in Chicago and the surrounding metropolitan region. #### Contact: John Ayers, Executive Director Allison Jack, Director, Charter School Resource Center Leadership for Quality Education 21 S. Clark Street, Suite 3120, Chicago, IL 60603 312/853-1206 jayers@LQE.org; ajack@LQE.org www.LQE.org #### ABOUT THE AUTHOR Margaret Lin is a consultant who focuses on strengthening charter school accountability and governance across the country. Based in Washington, DC, she co-founded and manages the National Charter School Accountability Network, a nationwide collaborative of state-level charter school support organizations working to strengthen accountability planning and practices among charter schools and charter-authorizing agencies. Ms. Lin serves as a resource for charter school assistance organizations, charter-authorizing agencies, charter schools, and educational foundations in numerous states. She is co-author of Charting a Clear Course: A Resource Guide for Building Successful Partnerships Between Charter Schools and School Management Organizations (Charter Friends National Network, 2nd edition, 2000). Previously, Ms. Lin co-founded and managed the Charter School Resource Center at Leadership for Quality Education, a school reform organization in Chicago that has provided critical support to the development of charter schools in
Chicago and throughout Illinois. Ms. Lin was a Rotary Foundation Scholar in Brussels, Belgium and has taught all levels of English and cross-cultural courses at public schools, private corporations, and international agencies in Tokyo, Japan. She holds a B.A. from the University of Illinois at Champaign-Urbana and a J.D. from Stanford Law School. 119 of the second second second ## U.S. Department of Education Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) Date: 4|19|02 (ovar) # REPRODUCTION RELEASE (Specific Document) | I. DOCUMENT IDENTIFICATIO | N: | ** 1 .1 .00 | |---|--|---| | Title: Measuring Up: Hou | u Chicago's Charter Schools | Modretheir Missions | | Author(s): Magaret Lin | · | | | Corporate Source: | 0.1.01. | Publication Date: | | 1 rot questioned | Swallty Education | 1 2001 | | II. REPRODUCTION RELEASE | | | | In order to disseminate as widely as possib
monthly abstract journal of the ERIC system, F
and electronic media, and sold through the Ef
reproduction release is granted, one of the follo | ole timely and significant materials of interest to the edu
Resources in Education (RIE), are usually made availat
RIC Document Reproduction Service (EDRS). Credit
owing notices is affixed to the document. | ble to users in microfiche, reproduced paper copy, is given to the source of each document, and, if | | If permission is granted to reproduce and dissort the page. The sample sticker shown below will be affixed to all Level 1 documents | seminate the identified document, please CHECK ONE of the sample sticker shown below will be affixed to all Level 2A documents | of the following three options and sign at the bottom The sample sticker shown below will be affixed to all Level 2B documents | | FERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE, AND IN ELECTRONIC MEDIA FOR ERIC COLLECTION SUBSCRIBERS ONLY, HAS BEEN GRANTED BY | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY | | Sample | Sample | Sample | | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | | Lavei 1 | Lavel 2A | Level 2B | | | | T | | Check here for Level 1 release, permitting reproduction and dissemination in microfiche or other ERIC archival media (e.g., electronic) and paper copy. | Check here for Level 2A release, permitting
reproduction and dissemination in microfiche and in
electronic media for ERIC archival collection
subscribers only | Check here for Level 2B release, permitting reproduction and dissemination in microfiche only | | Docu
If permission to | ments will be processed as indicated provided reproduction quality is reproduce is granted, but no box is checked, documents will be pro- | permits.
cessed at Level 1. | | as indicated above. Reproduction to contractors requires permission from | sources Information Center (ERIC) nonexclusive permis
from the ERIC microfiche or electronic media by pars
the copyright holder. Exception is made for non-profit re
ators in response to discrete inquiries. | ons other than ERIC employees and its system | | Sign Signature: | Printed Name/P | osition/Title: Charter School
ack, Director Resource Center | | please Organization/Address: | Telephone: | I FAX: | ## III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE): If permission to reproduce is not granted to ERIC, *or*, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.) | · · · · · · · · · · · · · · · · · · · | |--| | | | | | | | | | | | | | • | | HT/REPRODUCTION RIGHTS HOLDER: | | eone other than the addressee, please provide the appropriate name | | | | | | | | | | | | | | DIC Classical and a Library Education | | RIC Clearinghouse on Urban Education ox 40, Teachers College | | olumbia University | | 5 W. 120th Street, Main Hall 303 | | ew York, NY 10027 | | 1 010 (50 0400 / 000 (01 40(0 | | el: 212-678-3433 / 800-601-4868
x: 212-678-4012 | | X. 414-0/0-4014 | | | | | ERIC Processing and Reference Facility 4483-A Forbes Boulevard Lanham, Maryland 20706 Telephone: 801-552-4200 Toll Free: 800-799-3742 FAX: 301-552-4400 e-mail: ericfac@inet.ed.gov WWW: http://ericfac.piccard.cso.com EFF-088 (Rev. 2/2000)